SuperTruck – Development and Demonstration of a Fuel-Efficient Class 8 Tractor & Trailer Engine Systems DOE Contract: DE-EE0003303 NETL Project Officer: Ralph Nine DOE Project Manager: Roland Gravel Navistar Principal Investigator: Russ Zukouski **DOE MERIT REVIEW** 06/09/2016 Project ID: ACE059 ## **Program Overview** | Timeline | | Partners | | | |--|----------------------------------|------------|---|--| | Project End: S | October 2010
Sept 2016
91% | Navistar | Principal Investigator, Vehicle Systems
Integrator Controls Systems, Engine
& Vehicle Testing | | | % Complete: 9 | | Bosch | Fuel Systems | | | | | Wabash | Trailer Technologies | | | | | ANL | Dual Fuel Engine testing, simulation a evaluation | | | | | LLNL | Aerodynamic CFD | | | Barriers | | Budget | | | | Achieving 50% freight efficiency while
balancing Voice of Customer Needs | | Total Fund | ding: \$76,178,386 | | | | | DOE: | \$35,754,460 | | | Alignment with business needs | | Prime: | \$40,423,926 | | | Reducing tractor weight while adding new | | Funding F | FY2015 \$8,965,646 | | | systems | | Funding fo | for FY2016 \$4,896,000 | | ### Objectives and Relevance #### **Goals and Objectives** - Demonstrate 50% improvement in freight efficiency 20% through Engine technologies 30% through Vehicle technologies - 2. Demonstrate 50% BTE on Engine Dynamometer - Demonstrate technical pathway towards 55% BTE #### Relevance - ✓ Provide a realistic technology demonstrator to reduce petroleum consumption in the truck market: - → Engine technologies closely worked with business requirements - → Focus on packaging and customer interface (key in the case of Waste Heat Recovery) - ✓ Work with Partners to develop robust products for commercial integration: - → High efficiency common rail Fuel Injection System (FIS) (BOSCH) for advanced combustion - → Advanced base engine technologies for friction reduction - → Worked with Argonne National Labs to provide technical path for alternative fuels and clean combustion systems - ✓ Work with Collaborators... ## Timing / Milestones ## Vehicle Partnerships and Completed tasks | | 12-Apr | 12-Oct | 14-Apr | 15-APR 16-APR | 16-Sep | |--------------|---|-------------|--|---|-------------------------| | | Phase I | | Phase II | Phase III | Phase IIII - V | | Navistar | Vehicle systems integrator
Control Systems
Base Engine | | Concept technologies chosen 48.3% BTE achieved Load biasing evaluated Material procured for Mule build Engine Design Controls deployment | T3 Vehicle achieved 70% FE
48.9% BTE achieved
Load biasing concluded in final build
Material procured for Mule build
Engine Design
Controls deployment | 50% + FE | | Wabash Natio | Onal Trailer Technologies | P
A | Trailer Design | Trailer and system built | 50% + FE | | BOSCH | Fuel Systems | U
S
E | Adv comb with FIS
strategies | Adv comb with FIS optimization
complete
WHR system developed | 50+ BTE Path
55% BTE | | LLNL | Computational Fluid
Dynamics | | Computational Fluid
Dynamics | Speed form complete
wind tunnel testing
Final body shape in procurement | 50% + FE | | ANL | Engine Design
Controls deployment
Fuel Reactivity testing | | VVA
1D/3D simulations
Reduction of Parasitic
Fuel Reactivity testing | VVA evaluated
1D/3D simulations
Reduction of Parasitic demonstrated
Fuel Reactivity testing in final stage | 50+ BTE Path
55% BTE | ## **Engine Collaborators & Completed Tasks** | 2-Oct | 14-Apr | 15-Apr 16-Apr | 16-Sep | |-----------|---|--|-----------------| | | Phase II | Phase III | Phase III-IV | | P A U S E | Mahle ✓ Adv. Power Cyl. Concepts ✓ Heat Exchangers | ✓ Pwr cyl optimization ✓ WHR system and components re-defined by simulation | 55% BTE
Demo | | | Borg Warner ✓ Turbos / Air Systems | ✓ Optimized turbocharger system | 50% BTE
Demo | | | Jacobs Vehicle Systems ✓ Variable Valve Actuation | ✓ Pumping work reduction for specific operating modes | 55% BTE
Path | | | Philos Technology ✓ Surface Treatment Evaluation | | 55% BTE
Path | | | Federal Mogul ✓ Accessory prove out ✓ Kit procurement | ✓ Friction Engine Testing | 55% BTE
Path | | | C.E.S. | ✓ High Efficiency Aftertreatment | 50% BTE
Demo | | | Adiabatics, Inc. | ✓ Advanced Thermal Mgmt.✓ Thermal Barrier Coating | 55% BTE
Path | ## Barriers and Technology Roadmap Keys: ✓ high confidence to contain **★** working on improving solution | System | Barriers (challenges) | Technology Roadmap | | |---------------------|--|--|-------------| | Engine &
Vehicle | Cost effective Robust (controls, durable) Reduced weight | Rely on analysis to select technology | ✓ | | Engine | High combustion efficiency High efficiency A/T System Air system with minimum losses | Improve FIS and combustion match Advanced combustion regimes Improve gas exchange efficiency Advanced aftertreatment | ✓
✓
✓ | | Engine | Modest bottoming cycle efficiencyParasitic reductionWHR system | Advanced designs Close collaboration with suppliers for new technologies Optimum integration to engine | ✓
✓
✓ | | Engine | Non optimum fuel formulationOptimal dual fuel reactivity | Introduce reactivity control Understanding of chemical kinetics | * | ## Approach – Technology Selection #### 2. Air System - VG turbo with improved Efficiency - High flow cylinder head #### 3. Friction-Accessories - VWP - Power Cylinder Components - Reduction of pumping loss #### **5. WHR** ORC system #### 1. Combustion Cooling modules Two Stage - New combustion chamber - Bowl-optimization - Increased PCP - Thermal management #### 4. Aftertreatment - DOC/DPF + SCR - Close coupled - Hi efficiency - Low DP # Optimize Integration Criteria - Efficiency gain (BTE) - Weight (Ton-mile/gallon) # Accomplishments – Engine Dyno 49.6% BTE ## Accomplishments – Air System / VVA / RSD ➤ High Efficiency Turbocharger Successful implementation of turbo system technology to test engine > VVA installation on the test engine at ANL: - ➤ RSD (Rocker Stop Device) - A/T thermal management - Stop/Go operation # Accomplishments – Advanced Combustion - Compression ratio (CR), - Combustion chamber and matching fuel injection strategies, - Combustion phasing Good air utilization will improve the 2nd half of diesel combustion, MBF50-90%, faster diffusion combustion. # Accomplishments – Reduction of Parasitic Losses **Power Cylinder** **Cooling System** **Lube + Cooling** # Accomplishments – Evaluation of WHR Strategy ✓ eTurbo evaluation Prototype system in test cell. # Accomplishments – 55% BTE Pathway #### Dual-fuel evaluation Diesel-CNG best points 48.1% at 20 bar 47.4% at 14 bar Diesel only baseline 46.5% % at 14 bar #### In-cylinder heat transfer modeling Conjugate Heat Transfer (CHT) ### Future Work - Moving Forward ### Wrap-up Work - ✓ ORC system optimization - ✓ Aftertreatment thermal management - ✓ Control Strategy optimization - ✓ System Integration/packaging - ✓ High efficiency air system optimization - ✓ In cylinder thermal management - ✓ Reactivity studies performed with gasoline and alcohol fuel ## Technologies/methods utilized to achieve 50% BTE #### ✓ On engine combustion: - Newly designed combustion chambers and system match - Investigation and understanding combustion phasing - Extended peak cylinder pressure capability ### ✓ Engine Downsped Re-cal and optimization #### ✓ Reduction of Parasitic Losses - Base components, lube and cooling, were updated raising BTE - Power cylinder components were procured and evaluated ### ✓ WHR system - Simulation to define ORC system components - Prototype system was assembled for testing and evaluation. ## **Advanced 55% BTE technical path** - ✓ Reactivity studies performed with gasoline and alcohol fuels. - High engine efficiencies were compatible with very reduced engine emissions - Study will continue with enabling features recently added VVA system, such as high compression ratio, new combustion system - ✓ Both 1D and 3D simulations are used for technical feasibility study